Statistics for Data Science - 2

Week 6 graded Assignment

Solution

1. A person randomly chooses a battery from a store which has 40 batteries of type A and 60 batteries of type B. Battery life of type A and type B batteries are exponentially distributed with average life of 4 years and 6 years, respectively. If the chosen battery lasts for 5 years, what is the probability that the battery is of type A?

(a)
$$\frac{1}{1 + e^{\frac{5}{12}}}$$

(b)
$$\frac{1}{1 + e^{\frac{-5}{12}}}$$

(c)
$$\frac{e^{\frac{-4}{5}}}{1 + e^{\frac{-6}{5}}}$$

(d)
$$\frac{e^{\frac{-6}{5}}}{1 + e^{\frac{-4}{5}}}$$

Solution:

Define a event X as follows:

$$X = \begin{cases} 1 & \text{If the chosen battery is of type A} \\ 0 & \text{If the chosen battery is of type B} \end{cases}$$

Let Y denote the battery life of the chosen battery.

By the given information, we have

$$Y|X = 1 \sim \text{Exp}(\frac{1}{4})$$
 and

$$Y|X=0\sim \operatorname{Exp}(\frac{1}{6})$$

It implies that

$$f_{Y|X=1}(y) = \frac{1}{4}e^{\frac{-y}{4}}; y > 0$$
 and

$$f_{Y|X=0}(y) = \frac{1}{6}e^{\frac{-y}{6}}; y > 0$$

Also given that

$$P(X=1) = \frac{40}{100} = \frac{2}{5}$$
 and

$$P(X=0) = \frac{60}{100} = \frac{3}{5}$$

To find: $f_{X|Y=5}(1)$. Now,

$$f_{X|Y=5}(1) = \frac{f_{Y|X=1}(5).P(X=1)}{f_{Y}(5)}$$

$$= \frac{f_{Y|X=1}(5).P(X=1)}{f_{Y|X=1}(5).P(X=1) + f_{Y|X=0}(5).P(X=0)}$$

$$= \frac{\frac{\frac{1}{4}e^{\frac{-5}{4}}.\frac{2}{5}}{\frac{1}{4}e^{\frac{-5}{4}}.\frac{2}{5} + \frac{1}{6}e^{\frac{-5}{6}}.\frac{3}{5}}$$

$$= \frac{\frac{\frac{1}{10}e^{\frac{-5}{4}}}{\frac{1}{10}e^{\frac{-5}{4}} + \frac{1}{10}e^{\frac{-5}{6}}}$$

$$= \frac{e^{\frac{-5}{4}}}{e^{\frac{-5}{4}} + e^{\frac{-5}{6}}}$$

$$= \frac{1}{1 + e^{\frac{5}{12}}}$$

2. Let Y = XZ + X, where $X \sim \text{Uniform}\{1, 2, 3\}$ and $Z \sim \text{Normal}(1, 4)$ are independent. Find the value of $f_{X|Y=2}(2)$.

(a)
$$\frac{3\exp(\frac{1}{8})}{3\exp(\frac{1}{8}) + 6 + 2\exp(\frac{2}{9})}$$

(b)
$$\frac{3\exp(\frac{-1}{8})}{3\exp(\frac{-1}{8}) + 6 + 2\exp(\frac{-2}{9})}$$

(c)
$$\frac{2\exp(\frac{-2}{9})}{3\exp(\frac{-1}{8}) + 6 + 2\exp(\frac{-2}{9})}$$

(d)
$$\frac{6}{3\exp(\frac{-1}{32}) + 6 + 2\exp(\frac{-1}{18})}$$

Solution:

Given that $X \sim \text{Uniform}\{1,2,3\}$ and $Z \sim \text{Normal}(1,4)$ are independent.

$$Y = XZ + X$$

It implies that

$$Y|X = 1 = Z + 1 \sim Normal(2, 4)$$

$$Y|X = 2 = 2Z + 2 \sim \text{Normal}(4, 16)$$

$$Y|X = 3 = 3Z + 3 \sim \text{Normal}(6, 36)$$

Therefore,

$$f_{Y|X=1}(y) = \frac{1}{2\sqrt{2\pi}} \exp\left(\frac{-(y-2)^2}{8}\right)$$

$$f_{Y|X=2}(y) = \frac{1}{4\sqrt{2\pi}} \exp\left(\frac{-(y-4)^2}{32}\right)$$

$$f_{Y|X=3}(y) = \frac{1}{6\sqrt{2\pi}} \exp\left(\frac{-(y-6)^2}{72}\right)$$

$$f_{Y|X=2}(y) = \frac{1}{4\sqrt{2\pi}} \exp\left(\frac{-(y-4)^2}{32}\right)$$

$$f_{Y|X=3}(y) = \frac{1}{6\sqrt{2\pi}} \exp\left(\frac{-(y-6)^2}{72}\right)$$

To find: $f_{X|Y=2}(2)$.

$$f_{X|Y=2}(2) = \frac{f_{Y|X=2}(2).f_X(2)}{f_{Y|X=2}(2).f_X(2) + f_{Y|X=1}(2).f_X(1) + f_{Y|X=3}(2).f_X(3)}$$

$$=\frac{\frac{1}{4\sqrt{2\pi}}\exp\left(\frac{-(2-4)^2}{32}\right).\frac{1}{3}}{\frac{1}{4\sqrt{2\pi}}\exp\left(\frac{-(2-4)^2}{32}\right).\frac{1}{3}+\frac{1}{2\sqrt{2\pi}}\exp\left(\frac{-(2-2)^2}{8}\right).\frac{1}{3}+\frac{1}{6\sqrt{2\pi}}\exp\left(\frac{-(2-6)^2}{72}\right).\frac{1}{3}}$$

$$= \frac{\frac{1}{4} \exp\left(\frac{-1}{8}\right)}{\frac{1}{4} \exp\left(\frac{-1}{8}\right) + \frac{1}{2} \exp(0) + \frac{1}{6} \exp\left(\frac{-2}{9}\right)}$$

$$= \frac{3\exp(\frac{-1}{8})}{3\exp(\frac{-1}{8}) + 6 + 2\exp(\frac{-2}{9})}$$

3. The joint pdf of two continuous random variables X and Y is given by

$$f_{XY}(x,y) = \begin{cases} 4xy & 0 \le x \le 1, 0 \le y \le 1\\ 0 & \text{otherwise} \end{cases}$$

Are X and Y independent?

- 1. Yes
- 2. No

Solution:

First we will calculate the marginal densities of X and Y.

For $0 \le x \le 1$

$$f_X(x) = \int_0^1 f_{XY}(x, y) dy$$
$$= \int_0^1 4xy dy$$
$$= 2xy^2 \Big|_0^1$$
$$= 2x$$

For $0 \le y \le 1$

$$f_Y(y) = \int_0^1 f_{XY}(x, y) dx$$
$$= \int_0^1 4xy dx$$
$$= 2x^2 y \Big|_0^1$$
$$= 2y$$

Therefore,

$$f_X(x).f_Y(y) = 4xy = f_{XY}(x,y)$$

It implies that X and Y are independent random variables.

4. Let $(X,Y) \sim \text{Uniform}(D)$, where $D = \{(x,y) : (x-1)^2 + (y-1)^2 \le 1\}$. Calculate $P(X \ge Y)$.

Solution:

The region $X \geq Y$ will be the lower half part of the circle.

Therefore,

$$P(X \ge Y) = \frac{\text{Area of lower half circle}}{\text{Area of the circle}}$$
$$= \frac{\pi^{(1)^2/2}}{\pi(1)^2}$$
$$= \frac{1}{2}$$

5. Let $(X,Y) \sim \text{Uniform}(D)$, where $D = \{(x,y): y \leq 2x, 0 < x < 1, 0 < y < 2\} \cup [1,2] \times [0,2]$. Find the marginal density of X.

(a)

$$f_X(x) = \begin{cases} \frac{2x}{3} + \frac{2}{3} & 0 \le x \le 2\\ 0 & \text{otherwise} \end{cases}$$

(b)

$$f_X(x) = \begin{cases} \frac{2x}{3} + \frac{1}{3} & 0 \le x \le 2\\ 0 & \text{otherwise} \end{cases}$$

(c)

$$f_X(x) = \begin{cases} \frac{2x}{3} & 0 \le x \le 1\\ \frac{2}{3} & 1 \le x \le 2\\ 0 & \text{otherwise} \end{cases}$$

(d)

$$f_X(x) = \begin{cases} \frac{2x}{3} & 0 \le x \le 1\\ \frac{1}{3} & 1 \le x \le 2\\ 0 & \text{otherwise} \end{cases}$$

D denotes the area of the support(X,Y).

Area of
$$D = \frac{1}{2} \times 1 \times 2 + 1 \times 2 = 3$$

Since $(X, Y) \sim \text{Uniform}(D)$, it implies that

$$f_{XY}(x,y) = \frac{1}{3}, \qquad x, y \in D$$

We know that $f_X(x) = \int f_{XY}(x, y) dy$

For 0 < x < 1

$$f_X(x) = \int_0^{2x} \frac{1}{3} dy$$
$$= \frac{1}{3}y \Big|_0^{2x}$$
$$= \frac{2x}{3}$$

For 1 < x < 2

$$f_X(x) = \int_0^2 \frac{1}{3} dy$$
$$= \frac{1}{3}y \Big|_0^2$$
$$= \frac{2}{3}$$

Therefore, marginal density of X is given by

$$f_X(x) = \begin{cases} \frac{2x}{3} & 0 \le x \le 1\\ \frac{2}{3} & 1 \le x \le 2\\ 0 & \text{otherwise} \end{cases}$$

6. The joint pdf of two random variables X and Y is given by

$$f_{XY}(x,y) = \begin{cases} 24xy & 0 \le x \le 1, 0 \le y \le 1, x+y \le 1\\ 0 & \text{otherwise} \end{cases}$$

Choose the correct option(s).

- (a) $P(X + Y \le \frac{1}{4}) = \frac{1}{2}$
- (b) $P(X + Y \le \frac{1}{2}) = \frac{1}{16}$
- (c) X and Y are independent random variables.
- (d) X and Y are dependent random variables.

Solution:

Option (a)

Orange region will denote $X + Y \leq \frac{1}{4}$. Now,

$$P(X+Y \le \frac{1}{4}) = \int_{y=0}^{1/4} \int_{x=0}^{1/4-y} f_{XY}(x,y) dx dy$$

$$= \int_{y=0}^{1/4} \int_{x=0}^{1/4-y} 24xy dx dy$$

$$= \int_{y=0}^{1/4} 12x^2 y \bigg|_{x=0}^{1/4-y} dy$$

$$= \int_{y=0}^{1/4} 12y \left(\frac{1}{4} - y\right)^2 dy$$

$$= \int_{y=0}^{1/4} \frac{12}{16} y (1 - 4y)^2 dy$$

$$= \frac{3}{4} \int_{y=0}^{1/4} y (1 + 16y^2 - 8y) dy$$

$$= \frac{3}{4} \left(\frac{y^2}{2} + 4y^4 - \frac{8y^3}{3}\right) \Big|_{y=0}^{1/4}$$

$$= \frac{3}{4} \left(\frac{1}{32} + \frac{1}{64} - \frac{1}{24}\right)$$

$$= \frac{3}{4} \cdot \frac{1}{192} = \frac{1}{256}$$

Hence, option (a) is wrong.

Option (b)

Orange region will denote $X + Y \leq \frac{1}{2}$. Now,

$$P(X+Y \le \frac{1}{2}) = \int_{y=0}^{1/2} \int_{x=0}^{1/2-y} f_{XY}(x,y) dx dy$$

$$= \int_{y=0}^{1/2} \int_{x=0}^{1/2-y} 24xy dx dy$$

$$= \int_{y=0}^{1/2} 12x^2 y \bigg|_{x=0}^{1/2-y} dy$$

$$= \int_{y=0}^{1/2} 12y \left(\frac{1}{2} - y\right)^2 dy$$

$$= \int_{y=0}^{1/2} \frac{12}{4} y (1 - 2y)^2 dy$$

$$=3\int_{y=0}^{1/2}y(1+4y^2-4y)dy$$

$$= 3\left(\frac{y^2}{2} + y^4 - \frac{4y^3}{3}\right)\bigg|_{y=0}^{1/2}$$

$$= 3\left(\frac{1}{8} + \frac{1}{16} - \frac{1}{6}\right)$$
$$= 3 \times \frac{2}{96} = \frac{1}{16}$$

Hence, option (b) is correct.

Option (c) and (d)

For 0 < x < 1

$$f_X(x) = \int_{y=0}^{1-x} f_{XY}(x, y) dy$$

$$= \int_{y=0}^{1-x} 24xy dy$$

$$= 12xy^2 \Big|_{y=0}^{1-x}$$

$$= 12x(1-x)^2$$

For 0 < y < 1

$$f_Y(y) = \int_{x=0}^{1-y} f_{XY}(x, y) dx$$

$$= \int_0^{1-y} 24xy dx$$

$$= 12x^2 y \Big|_{x=0}^{1-y}$$

$$= 12y(1-y)^2$$

Therefore, $f_X(x).f_Y(y) = 144xy(1-x)^2(1-y)^2 \neq f_{XY}(x,y)$

Hence, X and Y are not independent.

7. The joint pdf of two random variables X and Y is given by

$$f_{XY}(x,y) = \begin{cases} 3xy(1-x) & 0 \le x \le 1, 0 \le y \le 2\\ 0 & \text{otherwise} \end{cases}$$

Calculate $P(X > \frac{1}{2}|Y = 1)$.

Solution:

We know that

$$P(a < X < b | Y = y) = \frac{f_{XY}(a < X < b, y)}{f_Y(y)}$$

Now,

$$f_Y(y) = \int_0^1 3xy(1-x)dx$$

$$= \int_0^1 (3xy - 3x^2y)dx$$

$$= \left(\frac{3x^2y}{2} - x^3y\right) \Big|_0^1$$

$$= \frac{3y}{2} - y = \frac{y}{2}$$

Therefore, $f_Y(1) = \frac{1}{2}$

Now,

$$P(X > \frac{1}{2}|Y = 1) = \frac{f_{XY}(X > \frac{1}{2}, Y = 1)}{f_{Y}(1)}$$

$$= 2f_{XY}(X > \frac{1}{2}, Y = 1)$$

$$= \int_{x=\frac{1}{2}}^{1} 2(3x(1-x))dx$$

$$= 6\int_{\frac{1}{2}}^{1} (x-x^{2})dx$$

$$= 6\left(\frac{x^{2}}{2} - \frac{x^{3}}{3}\right)\Big|_{\frac{1}{2}}^{1}$$

$$= 6\left(\frac{1}{2} - \frac{1}{3}\right) - 6\left(\frac{1}{8} - \frac{1}{24}\right) = 1 - \frac{1}{2} = \frac{1}{2}$$

8. The amount of milk (in litres) in a shop at the beginning of any day is a random amount X from which a random amount Y (in litres) is sold during that day. Assume that the

joint density function of X and Y is given by

$$f_{XY}(x,y) = \begin{cases} \frac{1}{50} & 0 \le x \le 10, 0 \le y \le x \\ 0 & \text{otherwise} \end{cases}$$

Find the probability that amount of milk left at the end of day is less than 5 litres. Write your answer correct to two decimal points.

Solution:

X denotes the amount of milk at the beginning of any day and Y denotes the amount of milk which is sold during that day.

Therefore, amount of milk left at the end of the day will be denoted by X - Y.

To find:
$$P(X - Y < 5)$$

In the diagram above, brown region denotes X-Y<5 and brown + blue region denotes the support of X and Y.

Area of the support $(X, Y) = \frac{1}{2} \times 10 \times 10 = 50$.

Area of brown region = Area of support(X, Y) - area of blue region

$$\Rightarrow$$
 area of brown region = $50 - \frac{1}{2} \times 5 \times 5 = \frac{75}{2}$

Therefore,

$$P(X - Y < 5) = \frac{\text{area of brown region}}{\text{area of support}}$$
$$= \frac{\frac{75}{2}}{\frac{50}{100}}$$
$$= \frac{\frac{75}{100}}{\frac{75}{100}}$$

9. The joint pdf of two continuous random variables X and Y is given by

$$f_{XY}(x,y) = \begin{cases} ke^{-(x+y)} & x \ge 0, y \ge 0\\ 0 & \text{otherwise} \end{cases}$$

Find the value of $P(X \ge 5, Y \le 5)$.

(a)
$$e^{-10}$$

(b)
$$(e^{-5} - 1)e^{-5}$$

(c)
$$(1 - e^{-5})e^{-5}$$

(d)
$$(e^{-5}+1)e^{-5}$$

Solution:

We know that

$$\int \int_{\text{Supp}(X,Y)} f_{XY} dx dy = 1$$

Therefore,

$$\int_{y=0}^{\infty} \int_{x=0}^{\infty} (ke^{-(x+y)}) dx dy = 1$$

$$\Rightarrow k \int_{y=0}^{\infty} \int_{x=0}^{\infty} e^{-y} e^{-x} dx dy = 1$$

$$\Rightarrow k \int_{y=0}^{\infty} e^{-y} (-e^{-x}) \Big|_{0}^{\infty} dy = 1$$

$$\Rightarrow k \int_{y=0}^{\infty} e^{-y} (0+1) dy = 1$$

$$\Rightarrow k \int_{y=0}^{\infty} e^{-y} dy = 1$$

$$\Rightarrow k (-e^{-y}) \Big|_{0}^{\infty} = 1$$

$$\Rightarrow k (0+1) = 1$$

$$\Rightarrow k = 1$$

To find: $P(X \ge 5, Y \le 5)$

Now,

$$P(X \ge 5, Y \le 5) = \int_{y=0}^{5} \int_{x=5}^{\infty} (e^{-(x+y)}) dx dy$$

$$= \int_{y=0}^{5} \int_{x=5}^{\infty} e^{-y} e^{-x} dx dy$$

$$= \int_{y=0}^{5} e^{-y} (-e^{-x}) \Big|_{5}^{\infty} dy$$

$$= \int_{y=0}^{5} e^{-y} (0 + e^{-5}) dy$$

$$= (e^{-5}) \int_{y=0}^{5} e^{-y} dy$$

$$= (e^{-5}) (-e^{-y}) \Big|_{0}^{5}$$

$$= (e^{-5}) (-e^{-5}) (1 - e^{-5})$$

10. The joint pdf of two random variables X and Y is given by

$$f_{XY}(x,y) = \begin{cases} \frac{1}{8}(x+y) & 0 \le x \le 2, 0 \le y \le 2\\ 0 & \text{otherwise} \end{cases}$$

Find the value of $P\left(\frac{1}{2} \le y \le 1 \mid (X = \frac{1}{2})\right)$. Write your answer correct to two decimal points.

Solution:

We know that

$$P(a < Y < b | X = x) = \frac{f_{XY}(X = x, a < Y < b)}{f_X(x)}$$

Now,

$$f_X(x) = \int_0^2 \frac{1}{8} (x+y) dy$$
$$= \frac{1}{8} \left(xy + \frac{y^2}{2} \right) \Big|_0^2$$
$$= \frac{2x+2}{8} = \frac{x+1}{4}$$

Therefore, $f_X(\frac{1}{2}) = \frac{3}{8}$

Now,

$$P(\frac{1}{2} \le Y \le 1 | X = \frac{1}{2}) = \frac{f_{XY}(X = \frac{1}{2}, \frac{1}{2} \le Y \le 1)}{f_X(\frac{1}{2})}$$

$$= \int_{1/2}^{1} \frac{8}{3} \left[\frac{1}{8} \left(\frac{1}{2} + y \right) \right] dy$$

$$= \int_{1/2}^{1} \frac{1}{3} \left(\frac{1}{2} + y \right) dy$$

$$= \left(\frac{y}{6} + \frac{y^{2}}{6} \right) \Big|_{1/2}^{1}$$

$$= \left(\frac{1}{6} + \frac{1}{6} \right) - \left(\frac{1}{12} + \frac{1}{24} \right)$$

$$= \frac{1}{3} - \frac{1}{8} = \frac{5}{24} = 0.20$$